A weekly publication of the Transportation and Marketing Programs/Transportation Services Division www.ams.usda.gov/GTR ### WEEKLY HIGHLIGHTS Contact Us June 10, 2010 **Contents** Article/ Calendar Grain Transportation Indicators Rail Barge **Truck** **Exports** Ocean **Brazil** Mexico Quarterly Updates **Specialists** **Subscription Information** The next release is June 17, 2010 ### <u>Agricultural Commodity and Utility Carriers Hours of Service Exemption Analysis on FMCSA</u> Website In May, the U.S. Department of Transportation's Federal Motor Carrier Safety Administration (FMCSA) released on its website a two phase study analyzing the safety of agricultural and utility carriers that are exempt from the hours of service (HOS) regulations. Phase 1 of the study found that nationally agricultural carriers with 100 percent of drivers operating within a 100-air-mile radius had lower crash rates than those with all drivers operating beyond this radius, except for 2008, when there was no difference in the crash rates. Phase 2 was conducted to assess the safety performance of the HOS-exempt agricultural commodity and utility service carriers in comparison with nonexempt carriers based on their out-of-service violation rates and crash rates. In the comparison of crash rates between exempt and non-exempt carriers, no measurable statistical significance difference was revealed. The study can be viewed at: http://www.fmcsa.dot.gov/facts-research/research-technology/analysis/Agricultural-Commodity-Utility-Carriers-HOS-Exemption.pdf ### Low Commodity Prices May be Affecting Short-term Transportation Demand Commodity prices that are lower than last year at this time may be encouraging farmers to delay selling, thus affecting the short-term demand for transportation. For the week ending June 4, the Gulf export elevator bid prices for corn, soybean and wheat were \$3.84, \$9.99 and \$5.10 per bushel, respectively—down \$0.99, \$2.87 and \$2.71 per bushel compared to the same period last year. Average farm prices received for corn, soybeans, and wheat during May were down \$0.55, \$1.42 and \$1.45 per bushel, respectively, compared to last year. The new crop-old crop futures spreads are mixed for corn and soybeans. For soybeans, higher old crop relative to new crop prices could be encouraging more soybeans to enter the market in the short term. For corn, lower old crop prices could be encouraging farmers to hold off selling old crop stocks. Grain loading activity in the U.S. Gulf has also been very slow. Only 33 ocean-going vessels were loaded, and 33 more were expected in the next 10 days during the week ending June 3—down 8 and 33 percent, respectively, from the same period last year. ### **Total Grain Inspections Continue Down but Wheat Rebounds** Total inspections of grain (corn, wheat, and soybeans) from all major U.S. export regions for the week ending June 3 reached 1.21 million metric tons (mmt), down 21 percent from the past week and 7 percent below last year. Inspections dropped because less corn was destined to Asia and South America. Total wheat inspections (0.380 mmt) however rebounded from the previous week, increasing 20 percent as shipments to Asia and Central America escalated. Inspections of wheat were up in the Pacific Northwest (PNW) and Mississippi Gulf. Soybean inspections (0.104 mmt) were about the same as the past week. ### **Snapshots by Sector** #### Rail U.S. railroads originated 19,784 **carloads of grain** during the week ending May 29, down 3 percent from the previous week, up 20 percent from the same week last year, and 2 percent higher than the 3-year average. During the week ending June 5, average June **secondary railcar bids/offers** were \$4 above tariff for non-shuttle, \$2 higher than last week. Shuttle rates were \$334 below tariff, \$69 lower than last week. #### Ocean During the week ending June 3, 33 **ocean-going grain vessels** were loaded in the Gulf, down 8 percent from last year. Thirty-three vessels are expected to be loaded in the U.S. Gulf within the next 10 days, down 31 percent from last year. # Feature Article/Calendar ### U.S. Soybean Transportation Cost Up But Lower than Brazil The winter closing of the upper segment of the Mississippi River system caused soybean shippers to use rail instead of barges for the upper river segment of the shipment to the Mississippi Gulf ports. This caused an increase in the transportation cost of shipping soybeans from the United States to both China and Europe, but remained lower than transportation costs from Brazil. Compared to the previous quarter, the cost of shipping soybeans from Minneapolis, MN, and Davenport, IA, to Hamburg, Germany, during the first quarter 2010 increased 14 and 9 percent, respectively, (table 1) and the cost of shipping from those locations to Shanghai, China, increased 10 and 7 percent (table 2). In past years, the Army Corps of Engineers opened the river toward the end of the winter quarter. However, the river was completely closed this year for the duration of the winter quarter because of scheduled maintenance. Closure of the river required shipments to be routed to St. Louis, MO, by rail and then transported by barge to New Orleans for shipment overseas. The shorter distance from Davenport to St. Louis may have provided a cost advantage to Iowa shippers, despite a higher per carload per mile tariff (plus fuel surcharge) rate, since Davenport is only 265 miles away from St. Louis, compared to 675 miles for Minneapolis. Table 1-Quarterly costs of transporting soybeans from U.S. and Brazil to Hamburg, Germany | | 2000 | 2000 | 2010 | D | .4 -b | 2000 | 2000 | 2010 | D | -4 -b | |-----------------------------------|----------------------|----------------------|-----------------------|------------------|-----------|----------|----------------------|------------------------|-------------------|------------| | | 2009 | 2009 | 2010 | | nt change | | 2009 | 2010 | | nt change | | | 1 st qtr. | 4 th qtr. | 1" qtr. | Yr. to Yr.)t | | | 4 th qtr. | 1" qtr. | Yr. to Yr. et | r. to Qtr. | | | | | | | United | l States | | | | | | | | Minneapo | lis, MN | | | | Davenpor | rt, IA | | | | | | \$/mt | | | | | \$/mt | | | | | Truck | 8.17 | 11.38 | 10.46 | 28.03 | -8.08 | 8.17 | 11.38 | 10.46 | 28.03 | -8.08 | | Barge | 22.42 | 33.50 | 10.86 | - | - | 17.12 | 26.51 | 10.86 | - | - | | Ocean ¹ | 16.88 | 26.38 | 24.92 | 47.63 | -5.53 | 16.88 | 26.38 | 24.92 | 47.63 | -5.53 | | Rail | - | - | 34.74 | - | - | - | - | 23.84 | - | _ | | Total transportation ² | 47.47 | 71.26 | 80.98 | 70.59 | 13.64 | 42.17 | 64.27 | 70.08 | 66.18 | 9.04 | | Farm Value ³ | 346.00 | 346.86 | 340.98 | -1.45 | -1.70 | 350.66 | 351.51 | 346.00 | -1.33 | -1.57 | | Landed Cost | 393.47 | 418.12 | 421.96 | 7.24 | 0.92 | 392.83 | 415.78 | 416.08 | 5.92 | 0.07 | | Transport % of landed cost | 12.06 | 17.04 | 19.19 | | | 10.73 | 15.46 | 16.84 | | | | | | | | | Br | azil | | | | | | | | North | MT ⁴ - San | tos ⁵ | | | South GO |) ⁴ - Paran | agua ⁵ | | | | | \$/mt | | | | | \$/mt | | | | | Truck | 81.73 | 106.95 | 113.10 | 38.38 | 5.75 | 41.70 | 56.01 | 61.86 | 48.35 | 10.44 | | Ocean ⁶ | 34.10 | 31.08 | 32.25 | -5.43 | 3.76 | 35.50 | 30.53 | 31.83 | -10.34 | 4.26 | | Total transportation ² | 115.83 | 138.03 | 145.35 | 25.49 | 5.30 | 77.20 | 86.54 | 93.69 | 21.36 | 8.26 | | Farm Value ⁷ | 264.63 | 369.07 | 261.05 | -1.35 | -29.27 | 288.68 | 371.29 | 309.89 | 7.35 | -16.54 | | Landed Cost | 380.46 | 507.10 | 406.40 | 6.82 | -19.86 | 365.88 | 457.83 | 403.58 | 10.30 | -11.85 | | Transport % of landed cost | 30.44 | 27.22 | 35.77 | | | 21.10 | 18.90 | 23.21 | | | Source: O'Neil Commodity Consulting Note: Total may not add exactly due to rounding Truck and ocean rates declined during the quarter by 8 and 5.5 percent, respectively, because of the completion of the grain harvest during the previous quarter. Ocean rates declined during the quarter partly because the global economy has not fully recovered from the economic recession. In Brazil, the cost of shipping soybeans from North Mato Grosso and South Goiás to Hamburg, Germany increased 5 and 8 percent from the previous quarter. The costs of shipping from the same locations to Shanghai increased by 2 and 4 percent during the quarter. Brazilian truck rates increased during the quarter mainly because of a record soybean harvest, causing ³Source: USDA/NASS ⁴Producing regions: MT= Mato Grosso, GO = Goiás ³Export ports ⁶Source: ESALQ/ USP (University of São Paulo, Brazil) and USDA/AMS; 1st quarter 2009 values revised for previous estimates ⁷Source: Companhia Nacional de Abastecimento (CONAB) www.conab.gov.br causing congestion at truck unloading export terminal facilities (**Brazil Soybean Transportation**, dated 5/12/10). Ocean rates for shipments to Hamburg increased, but rates to Shanghai decreased. Soybean farmers in both the United States and Brazil received lower prices for their products, with U.S. farm prices falling by 2 percent while the Brazilian farm prices fell as much as 17–29 percent, in part due to a large imminent spring harvest. Despite lower transportation costs from the United States, total landed costs from Brazil were lower during the quarter. Table 2-Quarterly costs of transporting soybeans from U.S. and Brazil to Shanghai, China | | 2009 | 2009 | 2010 | Percent | | 2009 | 2009 | 2010 | | t change | |-----------------------------------|----------------------|----------------------|-----------------------|------------------|--------|--------|----------------------|-------------------------|--------------------|--------------| | | 1 st qtr. | 4 th gtr. | | Yr. to Yr. | U | | 3 rd qtr. | -4 | | Qtr. to Qtr. | | | <u> </u> | <u> </u> | | | | States | <u> </u> | | | Quite Qui | | | | Minn | eapolis, M | N | | | Daven | port, IA | | | | | | \$/mt | | | | | \$/mt | | | | | Truck | 8.17 | 11.38 | 10.46 | 28.03 | -8.08 | 8.17 | 11.38 | 10.46 | 28.03 | -8.08 | | Barge | 22.42 | 33.50 | 10.86 | - | - | 17.12 | 26.51 | 10.86 | - | - | | Ocean ¹ | 35.47 | 65.64 | 65.54 | 84.78 | -0.15 | 35.47 | 65.64 | 65.54 | 84.78 | -0.15 | | Rail | - | - | 34.74 | - | - | - | - | 23.84 | - | - | | Total transportation ² | 66.06 | 110.52 | 121.60 | 84.08 | 10.03 | 60.76 | 103.53 | 110.70 | 82.19 | 6.93 | | Farm Value ³ | 346.00 | 346.86 | 346.86 | 0.25 | 0.00 | 350.66 | 351.51 | 351.51 | 0.24 | 0.00 | | Landed Cost | 412.06 | 457.38 | 468.46 | 13.69 | 2.42 | 411.42 | 455.04 | 462.21 | 12.35 | 1.58 | | Transport % of landed cost | 16.03 | 24.16 | 25.96 | | | 14.77 | 22.75 | 23.95 | | | | | | | | | Bra | azil | | | | | | | | North | MT ⁴ - San | tos ⁵ | | | South (| GO ⁴ - Parai | nagua ⁵ | | | | | \$/mt | | | | | \$/mt | | _ | | | Truck | 81.73 | 106.95 | 113.10 | 38.38 | 5.75 | 41.70 | 56.01 | 61.86 | 48.35 | 10.44 | | Ocean ⁶ | 64.50 | 55.63 | 52.33 | -18.87 | -5.93 | 65.70 | 54.23 | 52.50 | -20.09 | -3.19 | | Total transportation ² | 146.23 | 162.58 | 165.43 | 13.13 | 1.75 | 107.40 | 110.24 | 114.36 | 6.48 | 3.74 | | Farm Value ⁷ | 264.63 | 369.07 | 261.05 | -1.35 | -29.27 | 288.68 | 371.29 | 309.89 | 7.35 | -16.54 | | Landed Cost | 410.86 | 531.65 | 426.48 | 3.80 | -19.78 | 396.08 | 481.53 | 424.25 | 7.11 | -11.90 | | Transport % of landed cost | 35.59 | 30.58 | 38.79 | | | 27.12 | 22.89 | 26.96 | | | ¹Source: O'Neil Commodity Consulting Note: Total may not add exactly due to rounding U.S. transportation shares of the landed cost ranged from 17–19 percent for shipments to Hamburg and 24–26 percent for shipments to Shanghai. On the other hand, the transportation share of the landed cost in Brazil ranged from 23–36 percent for shipments to Hamburg and 27–39 percent for shipments to Shanghai. Market Outlook: According to USDA's inspection data, a total of 7.41 million metric tons (mmt) of soybeans were inspected for export to China during the first quarter of 2010. Although this is 43 percent less than a record 12.96 mmt during the fourth quarter of 2009, it is 11 percent more than first quarter 2009. China soybean imports are forecast to increase by 4 percent during the marketing year (MY) 2010/11 to 42.5 mmt, driven in part by increasing demand for vegetable oils and animal products as consumers respond to GDP growth in 2010 (FAS, GAIN Report # CH10006). Despite the efforts of the Chinese government to boost oilseed production, significant expansion of planted area in China is not expected as the returns received from oilseeds by farmers remained lower than competing crops in MY 2009/10. If China's oilseed production ³Source: USDA/NASS ⁴Producing regions: MT = Mato Grosso, GO = Goiás ⁵Export ports ⁶Source: ESALQ/ USP (University of São Paulo, Brazil) and USDA/AMS; 1st quarter 2009 values are revised from previous estimates ⁷Source: Companhia Nacional de Abastecimento (CONAB) www.conab.gov.br # **Grain Transportation Indicators** **Grain Transport Cost Indicators**¹ | Grain Transport Cost mai | cators | | | | | |--------------------------|--------|-------------------|-------|-------|---------| | | Truck | \mathbf{Rail}^2 | Barge | Ocean | | | Week ending | | | | Gulf | Pacific | | 06/09/10 | 198 | 100 | 163 | 313 | 270 | | 06/02/10 | 200 | 07 | 174 | 320 | 201 | ¹Indicator: Base year 2000 = 100; Weekly updates include truck = diesel (\$/gallon); rail = nearby secondary rail market (\$/car); barge = Illinois River barge rate (index = percent of tariff rate); and ocean = routes to Japan (\$/metric ton) Source: Transportation & Marketing Programs/AMS/USDA Market Update: U.S. Origins to Export Position Price Spreads (\$/bushel) | | <u>c</u> | | | |-----------|-------------------|----------|-----------| | Commodity | OriginDestination | 6/4/2010 | 5/28/2010 | | | | | | | Corn | ILGulf | -0.66 | -0.67 | | Corn | NEGulf | -0.76 | -0.76 | | Soybean | IAGulf | -0.94 | -0.96 | | HRW | KSGulf | -1.15 | -1.10 | | HRS | NDPortland | -1.30 | -1.30 | Note: nq = no quote Source: Transportation & Marketing Programs/AMS/USDA The grain bid summary illustrates the market relationships for commodities. Positive and negative adjustments in differential between terminal and futures markets, and the relationship to inland market points, are indicators of changes in fundamental market supply and demand. The map may be used to monitor market and time differentials. Figure 1 ²The rail indicator is not an index. It is the difference between the nearby secondary rail market bid for this week and the average bid for year # **Rail Transportation** Table 3 Rail Deliveries to Port (carloads)¹ | | Mississippi | | Cross-Border | Pacific | Atlantic & | | |-----------------------------------------------|-------------|------------|--------------|-----------|------------|---------| | Week ending | Gulf | Texas Gulf | Mexico | Northwest | East Gulf | Total | | 6/02/2010 ^p | 208 | 715 | 617 | 3,151 | 252 | 4,943 | | 5/26/2010 ^r | 201 | 786 | 979 | 3,216 | 136 | 5,318 | | 2010 YTD | 7,528 | 30,119 | 20,305 | 73,979 | 16,934 | 148,865 | | 2009 YTD | 13,028 | 19,862 | 17,725 | 71,310 | 11,783 | 133,708 | | 2010 YTD as % of 2009 YTD | 58 | 152 | 115 | 104 | 144 | 111 | | Last 4 weeks as % of 2009 ² | 65 | 129 | 105 | 147 | 74 | 125 | | Last 4 weeks as % of 4-year avg. ² | 31 | 69 | 99 | 82 | 76 | 78 | | Total 2009 | 33,423 | 57,646 | 36,738 | 175,965 | 30,328 | 334,100 | | Total 2008 | 68,768 | 107,542 | 37,491 | 255,852 | 33,028 | 502,681 | ¹ Data is incomplete as it is voluntarily provided YTD = year-to-date; p = preliminary data; r = revised data; n/a = not available Source: Transportation & Marketing Programs/AMS/USDA Railroads originate approximately 35 percent of U.S. grain shipments. Trends in these loadings are indicative of market conditions and expectations. Figure 2 Rail Deliveries to Port Source: Transportation & Marketing Programs/AMS/USDA ² Compared with same 4-weeks in 2008 and prior 4-year average. Table 4 Class I Rail Carrier Grain Car Bulletin (grain carloads originated) | | E | ast | | West | | U.S. total | Ca | nada | |---------------------------------------------|---------|---------|---------|--------|---------|------------|---------|---------| | Week ending | CSXT | NS | BNSF | KCS | UP | | CN | CP | | 05/29/10 | 2,477 | 3,071 | 9,305 | 691 | 4,240 | 19,784 | 3,924 | 4,935 | | This week last year | 1,523 | 2,850 | 7,477 | 914 | 3,765 | 16,529 | 3,743 | 4,512 | | 2010 YTD | 47,904 | 64,625 | 217,002 | 16,191 | 111,969 | 457,691 | 85,448 | 113,447 | | 2009 YTD | 46,750 | 53,971 | 180,573 | 14,891 | 97,748 | 393,933 | 85,766 | 111,966 | | 2010 YTD as % of 2009 YTD | 102 | 120 | 120 | 109 | 115 | 116 | 100 | 101 | | Last 4 weeks as % of 2009 ¹ | 116 | 114 | 121 | 108 | 113 | 117 | 110 | 107 | | Last 4 weeks as % of 3-yr avg. ¹ | 87 | 101 | 106 | 120 | 95 | 101 | 90 | 107 | | Total 2009 | 105,278 | 142,254 | 483,618 | 36,912 | 268,811 | 1,036,873 | 200,871 | 278,997 | ¹As a percent of the same period in 2008 and the prior 3-year average. YTD = year-to-date. Source: Association of American Railroads (www.aar.org) Figure 3 Total Weekly U.S. Class I Railroad Grain Car Loadings Source: Association of American Railroads Table 5 Rail Car Auction Offerings (\$/car)2 | Week ending | | | | Delivery | period | | | | |-----------------------------------|---------|----------|---------|----------|---------|---------|----------|----------| | 6/5/2010 | Jun-10 | Jun-09 | Jul-10 | Jul-09 | Aug-10 | Aug-09 | Sep-10 | Sep-09 | | BNSF ³ | | | | | | | | | | COT grain units | 6 | no offer | no bids | 1 | no bids | 1 | no offer | 1 | | COT grain single-car ⁵ | 0106 | no offer | 010 | 04 | 525 | 01 | 30 | no bids | | UP^4 | | | | | | | | | | GCAS/Region 1 | 1 | no bids | no bids | no bids | no bids | no bids | n/a | no offer | | GCAS/Region 2 | no bids | no bids | no bids | no bids | no bids | no bids | n/a | no offer | 6 $Region\ 1\ includes:\ AR,\ IL,\ LA,\ MO,\ NM,\ OK,\ TX,\ WI,\ and\ Duluth,\ MN.$ Region 2 includes: CO, IA, KS, MN, NE, WY, and Kansas City and St. Joseph, MO. $Source: \ Transportation \ \& \ Marketing \ Programs/AMS/USDA.$ ¹Auction offerings are for single-car and unit train shipments only. ²Average premium/discount to tariff, last auction ³BNSF - COT = Certificate of Transportation; north grain and south grain bids were combined effective the week ending 6/24/06. $^{^4\}text{UP}$ - GCAS = Grain Car Allocation System ⁵Range is shown because average is not available. Not available = n/a. The **secondary rail market** information reflects trade values for service that was originally purchased from the railroad carrier as some form of guaranteed freight. The **auction and secondary rail** values are indicators of rail service quality and demand/ supply. Figure 4 Bids/Offers for Railcars to be Delivered in June 2010, Secondary Market Non-shuttle bids include unit-train and single-car bids. n/a = not available. Source: Transportation & Marketing Programs/AMS/USDA Figure 5 Bids/Offers for Railcars to be Delivered in July 2010, Secondary Market Non-shuttle bids include unit-train and single-car bids. n/a = not available. Source: Transportation & Marketing Programs/AMS/USDA Figure 6 ## Bids/Offers for Railcars to be Delivered in August 2010, Secondary Market Non-shuttle bids include unit-train and single-car bids. n/a = not available. Source: Transportation & Marketing Programs/AMS/USDA Table 6 Weekly Secondary Rail Car Market (\$/car)¹ | Week ending | | | Delive | ry period | | | |----------------------------|--------|--------|--------|-----------|--------|--------| | 6/5/2010 | Jun-10 | Jul-10 | Aug-10 | Sep-10 | Oct-10 | Nov-10 | | Non-shuttle | | | | | | | | BNSF-GF | 0 | 2 | n/a | n/a | n/a | n/a | | Change from last week | -4 | 2 | n/a | n/a | n/a | n/a | | Change from same week 2009 | 26 | 28 | n/a | n/a | n/a | n/a | | UP-Pool | 8 | 8 | n/a | n/a | n/a | n/a | | Change from last week | 8 | 0 | n/a | n/a | n/a | n/a | | Change from same week 2009 | 5 | 6 | n/a | n/a | n/a | n/a | | Shuttle ² | | | | | | | | BNSF-GF | -367 | n/a | n/a | 0 | n/a | n/a | | Change from last week | -113 | n/a | n/a | 0 | n/a | n/a | | Change from same week 2009 | 27 | n/a | n/a | n/a | n/a | n/a | | UP-Pool | -300 | -250 | -300 | n/a | n/a | n/a | | Change from last week | -25 | 0 | -50 | n/a | n/a | n/a | | Change from same week 2009 | 113 | -125 | n/a | n/a | n/a | n/a | ¹Average premium/discount to tariff, \$/car-last week Note: Bids listed are market INDICATORS only & are NOT guaranteed prices, n/a = not available; GF = guaranteed freight; Pool = guaranteed pool Sources: Transportation and Marketing Programs/AMS/USDA Data from Atwood/ConAgra, Harvest States Co-op, James B. Joiner Co., Tradewest Brokerage Co. ²Shuttle bids are a new data series; prior to this we provided only non-shuttle rates. Table 7 Tariff Rail Rates for Unit and Shuttle Train Shipments¹ | Effective date: | | Shuttle Train Sinp | | Fuel | | | Percent | |-------------------------|--------------------|--------------------|----------|------------|------------------|---------------------|------------------| | | | | Tariff | surcharge. | Tariff plus surc | | change | | 6/1/2010 | Origin region | Destination region | rate/car | per car | metric ton | bushel ² | Y/Y ³ | | Unit train ¹ | | | | | | | | | Wheat | Chicago, IL | Albany, NY | \$2,622 | \$159 | \$30.65 | \$0.83 | 10 | | | Kansas City, MO | Galveston, TX | \$2,828 | \$165 | \$32.99 | \$0.90 | 18 | | | South Central, KS | Galveston, TX | \$3,805 | \$323 | \$45.50 | \$1.24 | 16 | | | Minneapolis, MN | Houston, TX | \$3,799 | \$654 | \$49.09 | \$1.34 | 14 | | | St. Louis, MO | Houston, TX | \$3,715 | \$160 | \$42.71 | \$1.16 | 17 | | | South Central, ND | Houston, TX | \$5,478 | \$727 | \$68.40 | \$1.86 | 10 | | | Minneapolis, MN | Portland, OR | \$4,200 | \$795 | \$55.06 | \$1.50 | 14 | | | South Central, ND | Portland, OR | \$4,200 | \$653 | \$53.49 | \$1.46 | 13 | | | Northwest, KS | Portland, OR | \$5,100 | \$869 | \$65.80 | \$1.79 | 10 | | | Chicago, IL | Richmond, VA | \$2,834 | \$237 | \$33.85 | \$0.92 | 18 | | Corn | Chicago, IL | Baton Rouge, LA | \$2,925 | \$202 | \$34.47 | \$0.88 | 0 | | | Council Bluffs, IA | Baton Rouge, LA | \$3,020 | \$216 | \$35.67 | \$0.91 | 0 | | | Kansas City, MO | Dalhart, TX | \$3,284 | \$236 | \$38.80 | \$0.99 | 3 | | | Minneapolis, MN | Portland, OR | \$3,609 | \$795 | \$48.54 | \$1.23 | 9 | | | Evans ville, IN | Raleigh, NC | \$3,204 | \$231 | \$37.87 | \$0.96 | 12 | | | Columbus, OH | Raleigh, NC | \$3,093 | \$202 | \$36.32 | \$0.92 | 12 | | | Council Bluffs, IA | Stockton, CA | \$4,900 | \$859 | \$63.48 | \$1.61 | -2 | | Soybeans | Chicago, IL | Baton Rouge, LA | \$3,178 | \$202 | \$37.26 | \$1.01 | 6 | | | Council Bluffs, IA | Baton Rouge, LA | \$3,192 | \$216 | \$37.57 | \$1.02 | 7 | | | Minneapolis, MN | Portland, OR | \$4,110 | \$795 | \$54.07 | \$1.47 | 13 | | | Evans ville, IN | Raleigh, NC | \$3,204 | \$231 | \$37.87 | \$1.03 | 12 | | | Chicago, IL | Raleigh, NC | \$3,804 | \$288 | \$45.10 | \$1.23 | 11 | | Shuttle Train | | | | | | | | | Wheat | St. Louis, MO | Houston, TX | \$2,972 | \$160 | \$34.52 | \$0.94 | 19 | | | Minneapolis, MN | Portland, OR | \$3,700 | \$795 | \$49.55 | \$1.35 | 13 | | Corn | Fremont, NE | Houston, TX | \$2,520 | \$481 | \$33.08 | \$0.84 | 8 | | | Minneapolis, MN | Portland, OR | \$3,528 | \$795 | \$47.65 | \$1.21 | 14 | | Soybeans | Council Bluffs, IA | Houston, TX | \$2,787 | \$466 | \$35.86 | \$0.98 | 7 | | | Minneapolis, MN | Portland, OR | \$3,774 | \$795 | \$50.36 | \$1.37 | 16 | ¹A unit train refers to shipments of at least 52 cars. Shuttle train rates are available for qualified shipments of Sources: www.bnsf.com, www.cpr.ca, www.csx.com, www.uprr.com ⁷⁵⁻¹¹⁰ cars that meet railroad efficiency requirements. ²Approximate load per car = 100 short tons (90.72 metric tons): corn 56 lbs./bu., wheat & soybeans 60 lbs./bu. ³Percentage change year over year calculated using tariff rate plus fuel surchage Table 8 Tariff Rail Rates for U.S. Bulk Grain Shipments to Mexico | Effective date | e: 6/7/2010 | | | Fuel | | | Percent | |----------------|-------------|---------------------------|-----------------------|-------------|------------------|---------------------|---------| | | Origin | | Tariff | surcharge [| Tariff plus surc | charge per: | change | | Commodity | state | Destination region | rate/car ¹ | per car | metric ton | bushel ² | Y/Y^3 | | Wheat | MT | Chihuahua, CI | \$6,291 | \$740 | \$71.84 | \$1.95 | 12 | | | OK | Cuautitlan, EM | \$5,857 | \$587 | \$65.84 | \$1.79 | 14 | | | KS | Guadalajara, JA | \$6,438 | \$607 | \$71.97 | \$1.96 | 15 | | | TX | Salinas Victoria, NL | \$3,292 | \$197 | \$35.65 | \$0.97 | 13 | | Corn | IA | Guadalajara, JA | \$6,670 | \$704 | \$75.34 | \$2.05 | 11 | | | SD | Penjamo, GJ | \$6,440 | \$968 | \$75.69 | \$2.06 | 9 | | | NE | Queretaro, QA | \$6,130 | \$586 | \$68.62 | \$1.87 | 6 | | | SD | Salinas Victoria, NL | \$4,570 | \$736 | \$54.21 | \$1.47 | 3 | | | MO | Tlalnepantla, EM | \$5,318 | \$570 | \$60.17 | \$1.64 | 7 | | | SD | Torreon, CU | \$5,330 | \$811 | \$62.74 | \$1.71 | 7 | | Soybeans | МО | Bojay (Tula), HG | \$6,066 | \$606 | \$68.17 | \$1.85 | 10 | | | NE | Guadalajara, JA | \$6,550 | \$695 | \$74.03 | \$2.01 | 12 | | | IA | Penjamo (Celaya), GJ | \$6,690 | \$962 | \$78.18 | \$2.13 | 16 | | | KS | Torreon, CU | \$5,255 | \$461 | \$58.40 | \$1.59 | 10 | | Sorghum | OK | Cuautitlan, EM | \$4,339 | \$735 | \$51.84 | \$1.41 | 8 | | | TX | Guadalajara, JA | \$5,350 | \$630 | \$61.10 | \$1.66 | 16 | | | NE | Penjamo, GJ | \$6,395 | \$638 | \$71.86 | \$1.95 | 9 | | | KS | Queretaro, QA | \$5,398 | \$450 | \$59.75 | \$1.62 | 4 | | | NE | Salinas Victoria, NL | \$4,282 | \$463 | \$48.48 | \$1.32 | 4 | | | NE | Torreon, CU | \$5,240 | \$525 | \$58.90 | \$1.60 | 8 | ¹Rates are based upon published tariff rates for high-capacity shuttle trains. Shuttle trains are available for qualified shipments of 75--110 cars that meet railroad efficiency requirements. Sources: www.bnsf.com, www.uprr.com, www.kcsouthern.com Figure 7 Railroad Fuel Surcharges, North American Weighted Average¹ ¹ Weighted by each Class I railroad's proportion of grain traffic for the prior year. Sources: www.bnsf.com, www.cn.ca, www.cpr.ca, www.csx.com, www.kcsi.com, www.nscorp.com, www.uprr.com ²Approximate load per car = 97.87 metric tons: Corn & Sorghum 56 lbs/bu, Wheat & Soybeans 60 lbs/bu ³Percentage change year over year calculated using tariff rate plus fuel surchage ^{*} Mileage-based fuel surcharges for March and April 2007 are estimated. Beginning January 2009, the Canadian Pacific fuel surcharge is computed by a monthly average of the bi-weekly fuel surcharge. # **Barge Transportation** Figure 8 Illinois River Barge Freight Rate^{1,2} ¹Rate = percent of 1976 tariff benchmark index (1976 = 100 percent); ²4-week moving average of the 3-year average. Source: Transportation & Marketing Programs/AMS/USDA Table 9 Weekly Barge Freight Rates: Southbound Only | | | Twin | Mid- | Illinois | | | Lower | Cairo- | |-------------------|--------------------------|-------------|-------------|----------|-----------|------------|-------|---------| | | | Cities | Mississippi | River | St. Louis | Cincinnati | Ohio | Memphis | | Rate ¹ | 6/8/2010 | 363 | 299 | 294 | 199 | 261 | 261 | 189 | | | 6/1/2010 | 374 | 312 | 314 | 216 | 291 | 291 | 199 | | \$/ton | 6/8/2010 | 22.47 | 15.91 | 13.64 | 7.94 | 12.24 | 10.54 | 5.93 | | | 6/1/2010 | 23.15 | 16.60 | 14.57 | 8.62 | 13.65 | 11.76 | 6.25 | | Curren | t week % change f | rom the sam | ne week: | | | | | | | | Last year | 4 | 0 | 9 | -1 | 27 | 27 | 2 | | | 3-year avg. ² | -10 | -17 | -14 | -26 | -1 | -2 | -24 | | Rate ¹ | July | 381 | 319 | 314 | 224 | 286 | 286 | 219 | | | September | 525 | 516 | 513 | 485 | 518 | 518 | 489 | ¹Rate = percent of 1976 tariff benchmark index (1976 = 100 percent); ²4-week moving average; ton = 2,000 pounds. Source: Transportation & Marketing Programs/AMS/USDA ### Calculating barge rate per ton: (Index * 1976 tariff benchmark rate per ton)/100 Select applicable index from market quotes included in tables on this page. The 1976 benchmark rates per ton are provided in map (see figure 9). Figure 9 Benchmark tariff rates ## Barge Movements on the Mississippi River¹ (Locks 27 - Granite City, IL) ¹ The 3-year average is a 4-week moving average. Source: U.S. Army Corps of Engineers (www.mvr.usace.army.mil/mvrimi/omni/webrpts/default.asp) Table 10 **Barge Grain Movements (1,000 tons)** | Week ending 6/5/2010 | Corn | Wheat | Soybeans | Other | Total | |----------------------------------------|--------|-------|----------|-------|--------| | Mississippi River | | | | | | | Rock Island, IL (L15) | 228 | 2 | 52 | 0 | 282 | | Winfield, MO (L25) | 349 | 2 | 56 | 0 | 407 | | Alton, IL (L26) | 586 | 6 | 64 | 0 | 656 | | Granite City, IL (L27) | 541 | 6 | 67 | 0 | 614 | | Illinois River (L8) | 223 | 5 | 5 | 0 | 233 | | Ohio River (L52) | 107 | 2 | 37 | 0 | 145 | | Arkansas River (L1) | 0 | 8 | 7 | 12 | 27 | | Weekly total - 2010 | 647 | 16 | 111 | 12 | 786 | | Weekly total - 2009 | 555 | 22 | 216 | 14 | 807 | | 2010 YTD ¹ | 9,625 | 465 | 3,931 | 208 | 14,229 | | 2009 YTD | 9,622 | 514 | 4,199 | 192 | 14,527 | | 2010 as % of 2009 YTD | 100 | 90 | 94 | 108 | 98 | | Last 4 weeks as % of 2009 ² | 128 | 115 | 55 | 135 | 108 | | Total 2009 | 23,424 | 1,501 | 10,465 | 430 | 35,819 | $^{^{1}\} Weekly\ total,\ YTD\ (year-to-date)\ and\ calendar\ year\ total\ includes\ Miss/27,\ Ohio/52,\ and\ Ark/1;\ "Other"\ refers\ to\ oats,\ barley,\ sorghum,\ and\ rye.$ Note: Total may not add exactly, due to rounding Source: U.S. Army Corps of Engineers (www.mvr.usace.army.mil/mvrimi/omni/webrpts/default.asp) ² As a percent of same period in 2009. Figure 11 Upbound Empty Barges Transiting Mississippi River Locks 27, Arkansas River Lock and Dam 1, and Ohio River Locks and Dam 52 Source: U.S. Army Corps of Engineers Figure 12 **Grain Barges for Export in New Orleans Region** Source: U.S. Army Corps of Engineers and GIPSA # **Truck Transportation** The **weekly diesel price** provides a proxy for trends in U.S. truck rates as diesel fuel is a significant expense for truck grain movements. Table 11 Retail on-Highway Diesel Prices¹, Week Ending 6/7/2010 (US\$/gallon) | | | | Change from | | | |--------|-------------------------|-------|-------------|----------|--| | Region | Location | Price | Week ago | Year ago | | | I | East Coast | 2.973 | -0.032 | 0.457 | | | | New England | 3.045 | -0.019 | 0.479 | | | | Central Atlantic | 3.090 | -0.031 | 0.471 | | | | Lower Atlantic | 2.916 | -0.034 | 0.448 | | | II | Midwest ² | 2.904 | -0.036 | 0.430 | | | III | Gulf Coast ³ | 2.899 | -0.037 | 0.425 | | | IV | Rocky Mountain | 3.020 | -0.041 | 0.578 | | | V | West Coast | 3.058 | -0.024 | 0.455 | | | | California | 3.068 | -0.026 | 0.392 | | | Total | U.S. | 2.946 | -0.034 | 0.448 | | ¹Diesel fuel prices include all taxes. Prices represent an average of all types of diesel fuel. Source: Energy Information Administration/U.S. Department of Energy (www.eia.doe.gov) Figure 13 Weekly Diesel Fuel Prices, U.S. Average Source: Retail On-Highway Diesel Prices, Energy Information Administration, Dept. of Energy ²Same as North Central ³Same as South Central # **Grain Exports** Table 12 U.S. Export Balances and Cumulative Exports (1,000 metric tons) | Wheat | | | | | Corn | Soybeans | Total | | | |------------------------------------------------|--------|-------|-------|-------|-------|-----------|--------|--------|---------| | Week ending | HRW | SRW | HRS | SWW | DUR | All wheat | | | | | Export Balances ¹ | | | | | | | | | | | 5/27/2010 | 340 | 252 | 323 | 258 | 40 | 1,213 | 10,262 | 2,166 | 13,641 | | This week year ago | 358 | 170 | 304 | 168 | 5 | 1,005 | 9,386 | 4,443 | 14,834 | | Cumulative exports-marketing year ² | | | | | | | | | | | 2009/10 YTD | 8,458 | 2,733 | 5,329 | 3,897 | 983 | 21,400 | 34,562 | 36,264 | 92,226 | | 2008/09 YTD | 11,244 | 5,100 | 5,408 | 3,420 | 454 | 25,626 | 31,523 | 29,293 | 86,442 | | YTD 2009/10 as % of 2008/09 | 75 | 54 | 99 | 114 | 217 | 84 | 110 | 124 | 107 | | Last 4 wks as % of same period 2008/09 | 174 | 146 | 139 | 196 | 1,785 | 170 | 118 | 47 | 100 | | 2008/09 Total | 11,244 | 5,100 | 5,408 | 3,420 | 454 | 25,626 | 44,650 | 33,705 | 103,981 | | 2007/08 Total | 13,709 | 5,568 | 7,842 | 4,191 | 1,075 | 32,385 | 59,666 | 30,411 | 122,462 | ¹ Current unshipped export sales to date Note: YTD = year-to-date. Marketing Year: wheat = 6/01-5/31, corn & soybeans = 9/01-8/31 Source: Foreign Agricultural Service/USDA (www.fas.usda.gov) Table 13 **Top 5 Importers**¹ of U.S. Corn | Week ending 05/27/10 | Total Commitments ² | | | % change | Exports ³ | |--------------------------------|--------------------------------|------------|---------|--------------|----------------------| | | 2010/11 | 2009/10 | 2008/09 | current MY | | | | Next MY | Current MY | Last MY | from last MY | 2008/09 | | | | - 1,000 | mt - | | - 1,000 mt - | | Japan | 121 | 13,227 | 13,745 | (4) | 15,910 | | Mexico | 668 | 7,597 | 6,728 | 13 | 7,454 | | Korea | 60 | 7,147 | 4,397 | 63 | 5,129 | | Taiwan | 0 | 2,797 | 3,033 | (8) | 3,198 | | Egypt | 55 | 2,074 | 1,500 | 38 | 2,233 | | Top 5 importers | 904 | 32,842 | 29,404 | 12 | 33,924 | | Total US corn export sales | 1,214 | 44,824 | 40,909 | 10 | 45,214 | | % of Projected | 2% | 90% | 87% | | | | Change from Last Week | 114 | 199 | 605 | | | | Top 5 importers' share of U.S. | | | | | | | corn export sales | 74% | 73% | 72% | | | | USDA forecast, May 2010 | 50,800 | 49,530 | 47,180 | 5 | | | Corn Use for Ethanol USDA | | | | | | | forecast, Ethanol May 2010 | 116,840 | 111,760 | 93,396 | 20 | | ⁽n) indicates negative number. ² Shipped export sales to date; the marketing year ends for wheat ¹Based on FAS Marketing Year Ranking Reports - www.fas.usda.gov; Marketing year (MY) = Sep 1 - Aug 31. ²Cumulative Exports (shipped) + Outstanding Sales (unshipped), FAS Weekly Export Sales Report. ³FAS Marketing Year Final Reports - www.fas.usda.gov/export-sales/myfi_rpt.htm. Table 14 Top 5 Importers¹ of U.S. Soybeans | Week ending 05/27/10 | Total Commitments ² | | | % change | Exports ³ | |--------------------------------|--------------------------------|------------|---------|--------------|----------------------| | | | 2009/10 | 2008/09 | current MY | | | | Next MY | Current MY | Last MY | from last MY | 2008/09 | | | | - 1,000 m | t - | | - 1,000 mt - | | China | 2,914 | 22,136 | 18,469 | 20 | 18,681 | | Mexico | 50 | 2,962 | 2,846 | 4 | 3,098 | | Japan | 56 | 2,177 | 2,388 | (9) | 2,410 | | EU-25 | 0 | 2,698 | 2,178 | 24 | 2,180 | | Taiwan | 0 | 1,485 | 1,453 | 2 | 1,592 | | Top 5 importers | 3,020 | 31,457 | 27,334 | 15 | 27,961 | | Total US soybean export sales | 3,632 | 38,430 | 33,736 | 14 | | | % of Projected | 10% | 97% | 97% | | | | Change from last week | 13 | 135 | (24) | | | | Top 5 importers' share of U.S. | | | | | | | soybean export sales | 83% | 82% | 81% | | | | USDA forecast, May 2010 | 36,740 | 39,600 | 34,930 | 13 | | | Soybean Use for Biodiesel USDA | | | | | | | forecast, May 2010 | 6,954 | 5,275 | 4,566 | 16 | | ⁽n) indicates negative number. Table 15 Top 10 Importers¹ of All U.S. Wheat | Week Ending 05/27/2010 | Total Commitments ² | | | % change | Exports ³ | |---------------------------------|--------------------------------|------------|----------|--------------|----------------------| | | 2010/11 | 2009/10 | 2008/09 | current MY | | | | Next MY | Current MY | Last MY | from last MY | 2008/09 | | | | - 1, | 000 mt - | | - 1,000 mt - | | Japan | 251 | 3,363 | 3,271 | 3 | 3,103 | | Nigeria | 416 | 3,501 | 2,779 | 26 | 2,661 | | Mexico | 364 | 1,981 | 2,482 | (20) | 2,423 | | Egypt | 0 | 456 | 1,928 | (76) | 1,928 | | Philippines | 539 | 1,571 | 1,532 | 2 | 1,480 | | Iraq | 0 | 307 | 1,205 | (75) | 1,205 | | Korea, South | 226 | 1,209 | 1,146 | 6 | 1,127 | | Brazil | 0 | 296 | 789 | (63) | 789 | | Colombia | 117 | 575 | 789 | (27) | 749 | | Taiwan | 73 | 844 | 714 | 18 | 714 | | Top 10 importers | 1,985 | 14,103 | 16,635 | (15) | 16,179 | | Total US wheat export sales | 3,072 | 22,613 | 26,543 | (15) | 27,640 | | % of Projected | 13% | 88% | 96% | | | | Change from last week | 294 | (53) | 104 | | | | Top 10 importers' share of U.S. | j. | | | | | | wheat export sales | 65% | 62% | 63% | | | | USDA forecast, May 2010 | 24,490 | 25,840 | 27,640 | (7) | | ⁽n) indicates negative number. ¹Based on FAS 2006/07 Marketing Year Ranking Reports - www.fas.usda.gov; Marketing year (MY) = Sep 1 - Aug 31. ² Cumulative Exports (shipped) + Outstanding Sales (unshipped), FAS Weekly Export Sales Report. ³ FAS Marketing Year Final Reports - www.fas.usda.gov/export-sales/myfi_rpt.htm. ¹Based on FAS 2008/09 Marketing Year Ranking Reports - www.fas.usda.gov; Marketing year = Jun 1 - May 31. ² Cumulative Exports (shipped) + Outstanding Sales (unshipped), FAS Weekly Export Sales Report. $^{^3}$ FAS Marketing Year Final Reports - www.fas.usda.gov/export-sales/myfi_rpt.htm. Table 16 Grain Inspections for Export by U.S. Port Region (1,000 metric tons) | - | | | 8 \ | I I I | | | 1 | |------------------------------------|-------------|-----------------------|-----------------------|---------------|-----------|-------------|--------------------| | Port | Week ending | | | 2010 YTD as | Last 4-we | eks as % of | Total ¹ | | regions | 06/03/10 | 2010 YTD ¹ | 2009 YTD ¹ | % of 2009 YTD | 2009 | 3-yr. avg. | 2009 | | Pacific Northwest | | | | | | | | | Wheat | 162 | 4,457 | 4,234 | 105 | 83 | 92 | 10,091 | | Corn | 120 | 4,148 | 3,408 | 122 | 130 | 88 | 8,498 | | Soybeans | 0 | 4,263 | 3,743 | 114 | 22 | 16 | 9,743 | | Total | 282 | 12,868 | 11,384 | 113 | 94 | 81 | 28,332 | | Mississippi Gulf | | | | | | | | | Wheat | 118 | 1,679 | 1,864 | 90 | 88 | 91 | 4,019 | | Corn | 567 | 12,427 | 12,476 | 100 | 127 | 131 | 28,843 | | Soybeans | 100 | 8,468 | 9,006 | 94 | 47 | 75 | 21,831 | | Total | 785 | 22,573 | 23,347 | 97 | 100 | 115 | 54,693 | | Texas Gulf | | | | | | | | | Wheat | 100 | 3,283 | 2,254 | 146 | 115 | 100 | 5,735 | | Corn | 40 | 916 | 711 | 129 | 403 | 428 | 1,968 | | Soybeans | 0 | 667 | 472 | 141 | n/a | n/a | 2,402 | | Total | 140 | 4,866 | 3,437 | 142 | 136 | 120 | 10,105 | | Great Lakes | | | | | | | | | Wheat | 0 | 197 | 101 | 194 | 182 | 81 | 990 | | Corn | 0 | 31 | 53 | 58 | 56 | 34 | 353 | | Soybeans | 0 | 0 | 54 | 0 | 0 | 0 | 781 | | Total | 0 | 228 | 208 | 109 | 68 | 48 | 2,124 | | Atlantic | | | | | | | | | Wheat | 0 | 74 | 197 | 37 | 16 | 8 | 552 | | Corn | 0 | 165 | 59 | 280 | 314 | 192 | 472 | | Soybeans | 4 | 603 | 409 | 148 | 22 | 33 | 1,268 | | Total | 4 | 842 | 664 | 127 | 74 | 76 | 2,292 | | U.S. total from ports ² | | | | | | | | | Wheat | 380 | 9,690 | 8,651 | 112 | 94 | 93 | 21,387 | | Corn | 727 | 17,686 | 16,707 | 106 | 132 | 120 | 40,134 | | Soybeans | 104 | 14,001 | 13,683 | 102 | 41 | 56 | 36,025 | | Total | 1,211 | 41,376 | 39,041 | 106 | 101 | 102 | 97,546 | ¹ Includes weekly revisions, some regional totals may not add exactly due to rounding. Source: Grain Inspection, Packers and Stockyards Administration/USDA (www.gipsa.usda.gov); YTD= year-to-date; n/a = not applicable The United States exports approximately one-quarter of the grain it produces. On average, this includes nearly 45 percent of U.S.-grown wheat, 35 percent of U.S.-grown soybeans, and 20 percent of the U.S.-grown corn. Approximately 62 percent of the U.S. export grain shipments departed through the U.S. Gulf region in 2009. ² Total includes only port regions shown above Figure 14 U.S. grain inspected for export (wheat, corn, and soybeans) Source: Grain Inspection, Packers and Stockyards Administration/USDA (www.gipsa.usda.gov) Note: 3-year average consists of 4-week running average Figure 15 U.S. Grain Inspections: U.S. Gulf and PNW¹ (wheat, corn, and soybeans) Source: Grain Inspection, Packers and Stockyards Administration/USDA (www.gipsa.usda.gov); *mbu, this week. | June 3, % change from: | MS Gulf | TX Gulf | U.S. Gulf | PNW | |----------------------------|---------|---------|-----------|-----------| | Last week | down 24 | up 3.4 | down 21 | down 20 | | Last year (same week) | up 10 | up 0.2 | up 8 | down 30 | | 3-yr avg. (4-wk mov. avg.) | up 6.2 | up 4.5 | up 6 | down 13.4 | # **Ocean Transportation** Table 17 Weekly Port Region Grain Ocean Vessel Activity (number of vessels) | | | | | Pacific | Vancouver | |------------|---------|--------|----------|-----------|-----------| | | | Gulf | | Northwest | B.C. | | | | Loaded | Due next | | | | Date | In port | 7-days | 10-days | In port | In port | | 6/3/2010 | 22 | 33 | 33 | 6 | 11 | | 5/27/2010 | 32 | 43 | 42 | 8 | 7 | | 2009 range | (1872) | (2157) | (3786) | (219) | (319) | | 2009 avg. | 37 | 39 | 55 | 10 | 9 | Source: Transportation & Marketing Programs/AMS/USDA Figure 16 U.S. Gulf¹ Vessel Loading Activity Source: Transportation & Marketing Programs/AMS/USDA $^1\mathrm{U.S.}$ Gulf includes Mississippi, Texas, and East Gulf. Figure 17 **Grain Vessel Rates, U.S. to Japan** Source: O'Neil Commodity Consulting Table 18 Ocean Freight Rates For Selected Shipments. Week Ending 6/5/2010 | Export | Import | Grain | Loading | Volume loads | Freight rate | |---------------|-----------------------|--------------|---------------|---------------|--------------------| | region | region | types | date | (metric tons) | (US \$/metric ton) | | U.S. Gulf | Djibouti ¹ | Wheat | Apr 5/15 | 23,000 | 134.65 | | U.S. Atlantic | Poland | Soybeans | Mar 9/15 | 24,000 | 50.00 | | U.S. Gulf | Morocco | Wheat | Mar 15/25 | 30,000 | 46.00 | | U.S. Gulf | Morocco | Wheat | Feb 25/28 | 30,000 | 41.00 | | U.S. Gulf | Morocco | Wheat | Feb 8/10 | 25,000 | 46.00 | | St. Lawrence | Morocco | Wheat | Apr 27/ May 5 | 21,000 | 38.75 | | Ukraine | Saudi Arabia | Barley | May 20/30 | 35,000 | 42.00 | | France | Algeria | Wheat | May 25/30 | 25,000 | 31.00 | | France | Algeria | Wheat | May 10/20 | 25,000 | 26.75 | | France | Algeria | Wheat | Apr 5/15 | 25,000 | 25.50 | | River Plate | Algeria | Soybeanmeal | May 28/31 | 25,000 | 69.00 | | River Plate | Denmark | Soy beanmeal | Apr 24/28 | 25,000 | 65.00 | Rates shown are for metric ton (2,204.62 lbs. = 1 metric ton), F.O.B., except where otherwise indicates; op = option Source: Maritime Research Inc. (www.maritime-research.com) ¹75 percent of food aid from the United States is required to be shipped on U.S.-flag vessels. In 2009, containers were used to transport 5 percent of total waterborne grain exports, and 6 percent of U.S. grain exports to Asia. Figure 18 Top 10 Destination Markets for U.S. Containerized Grain Exports, December 2009 Source: Port Import Export Reporting Service (PIERS) Figure 19 **Monthly Shipments of Containerized Grain to Asia** Source: Port Import Export Reporting Service (PIERS), Journal of Commerce # **Contacts and Links** | Coordinators Surajudeen (Deen) Olowolayemo Pierre Bahizi Daniel Nibarger | surajudeen.olowolayemo@ams.usda.gov
pierre.bahizi@ams.usda.gov
daniel.nibarger@ams.usda.gov | (202) 694 - 3050
(202) 694 - 2503
(202) 436 - 9713 | |--|---|--| | Daniel Moarger | damer.moarger@ams.usda.gov | (202) 430 - 9713 | | Weekly Highlight Editors | | (202) 504 2504 | | Marina Denicoff | marina.denicoff@ams.usda.gov | (202) 694 - 2504 | | Surajudeen (Deen) Olowolayemo
April Taylor | surajudeen.olowolayemo@ams.usda.gov
april.taylor@ams.usda.gov | (202) 694 - 3050
(202) 295 - 7374 | | Daniel Nibarger | daniel.nibarger@ams.usda.gov | (202) 436 - 9713 | | Bullet Woulder | danier.modrger e unis.usda.gov | (202) 430 7/13 | | Grain Transportation Indicators | | | | Surajudeen (Deen) Olowolayemo | surajudeen.olowolayemo@ams.usda.gov | (202) 694 - 3050 | | Rail Transportation | | | | Marvin Prater | marvin.prater@ams.usda.gov | (202) 694 - 3051 | | Johnny Hill | johnny.hill@ams.usda.gov | (202) 694 - 2506 | | Daniel Nibarger | daniel.nibarger@ams.usda.gov | (202) 436 - 9713 | | Isaac Weingram | isaac.weingram@ams.usda.gov | (202) 694 - 2500 | | Barge Transportation | | | | Nicholas Marathon | nick.marathon@ams.usda.gov | (202) 694 - 2508 | | April Taylor | april.taylor@ams.usda.gov | (202) 295 - 7374 | | Truck Transportation | | | | April Taylor | april.taylor@ams.usda.gov | (202) 295 - 7374 | | Ron Hagen | ron.hagen@ams.usda.gov | (202) 694 - 2505 | | · · | | (===) => ===== | | Grain Exports | | | | Johnny Hill | johnny.hill@ams.usda.gov | (202) 694 - 2506 | | Marina Denicoff | marina.denicoff@ams.usda.gov | (202) 694 - 2504 | | Ocean Transportation | | | | Surajudeen (Deen) Olowolayemo | surajudeen.olowolayemo@ams.usda.gov | (202) 694 - 3050 | | (Freight rates and vessels) | | (202) 205 525 1 | | April Taylor | april.taylor@ams.usda.gov | (202) 295 - 7374 | | (Container movements) | | | **Subscription Information:** Send relevant information to <u>GTRContactUs@ams.usda.gov</u> for an electronic copy (printed copies are also available upon request). ### **Related Websites** ## Ocean Rate Bulletin The U.S. Department of Agriculture (USDA) prohibits discrimination in all its programs and activities on the basis of race, color, national origin, sex, religion, age, disability, political beliefs, sexual orientation or martial or family status. (Not all prohibited bases apply to all programs). Persons with disabilities who require alternative means for communication of program information (Braille, large print, audiotape, etc.) should contact the USDA's TARGET Center at (202)720-2600 (Voice and TDD). To file a complaint of discrimination, write USDA, Director of Civil Rights, Room 326-W, Whitten Building, 14th and Independence Avenue, SW, Washington, DC 20250-9410, or call (202) 720-5964 (voice and TDD). USDA is an equal opportunity provider and employer.